CDF Research Program Ray Culbertson FNAL **♦ Detector and Operations** Physics Highlights **♦** Preparing for the Future # **CDF** Collaboration #### **North America** - 34 institutions, - FNAL, ANL and LBNL # **Europe** 19 institutions #### **Asia** • 8 institutions # As the Cdf Collaboration - 12 Countries - 61 institutions - 620 authors # **CDF** Dataset #### Data to this shutdown: - ◆ ~1.6 fb delivered - $\sim 1.3 \text{ fb}^{-1}$ on tape - the full dataset is reconstructed and available in common ntuples now dataset has doubled each of the last 3 years # **Data-taking Efficiency** #### Efficiency ~85% total - ◆ 5% Trigger deadtime - 5% beam conditions - ♦ 5% other Predominately stable running for years # **Detector Upgrades** - ♦ Timing for EM calorimeter towers *fully operational* - ♦ Central preshower *fully operational* - ♦ Level 2 trigger *fully operational* - ♦ Central Tracker TDC's *fully operational* - ♦ Silicon Trigger *fully operational* - ♦ Event Builder *fully operational* - ♦ Level 3 computing upgrade *fully operational* - ◆ 3-D tracking in trigger *hardware complete*, *commissioning* - ◆ Data Logger in progress Final configuration essentially in place # **CDF** Computing #### **Data Processing- Reconstruction** - First pass for beamlines and calibration ntuples: ~few days - 8 weeks for calibration and final production will be even faster - Can process 25M events per day (we take 8M max per day) - Common ntuples now produced on the farms - In the next year, will be merged with Analysis farms - Final reconstruction software version almost finished #### **Data Processing - Analysis** - 8.2 THz available - 5.8 on-site (30% from non-FNAL funds) - 2.4 off-site (mostly for Monte Carlo) - Scratch (ntuple) space: changing disk servers to persistent dCache Reconstruction in good shape Offline resources should be adequate # **FNAL Group on CDF** - 64 FNAL authors - 42 from Particle Physics Division - 10 from Computing division - 7 from Technical Division - 5 from Accelerator Divsion - ♦ This includes 10 post-docs - ♦ Many FNAL personnel contribute mostly technical expertise - ♦ Many FNAL personnel have non-CDF obligations - ♦ About 30/65 contribute to CDF analysis continued success in attracting great post-docs # FNAL Group Leadership ### Over the past 2 years, these authors have... - ♦ held 13 leadership positions in analysis - ♦ held ~30 leadership positions in online and offline operations # **Including:** - current Operations Head (P. Lukens) - incoming Operations Head (P. Wilson) - incoming CDF Physics Coordinator (D. Glenzinski) - CDF Spokesperson (R. Roser) # **FNAL Operations Responsibilities** #### **Line Responsibility- Operations** - ◆ CDF Safety no injuries since 10/2003 - Flammable gases, cryogenics, solenoid, etc. - All training related to collision hall access #### **Line Responsibility - Computing** - Long term data storage - Offline software and re-processing #### **CDF MOU Responsibility for:** - Central Outer Tracker Chamber - Silicon Vertex Detector - Data Acquisition - Level 2 Trigger # Physics Highlights # FNAL RA's #### **Physics** - Fermi group loosely organized in 4 analysis groups - Incoming RA's have options for projects waiting for them - All have mentors, and report regularly to FNAL physics meeting #### Recent RA Track record - AP Colijn (Faculty U. Amsterdam) - M. Martinez (Faculty U. Barcelona) - M. Bishai (BNL hired with tenure) - T. Nelson (SLAC hired with tenure) - R. Erbacher (Faculty UC Davis) recent OJI recipient! - P. Merkel (Res. Sci. Purdue U.) - J. Thom (Faculty Cornell) Fermilab RA's do physics and succeed # **CDF Physics Publications** #### **Physics Publications** **♦** 2003 : 3 **♦** 2004 : 4 **♦** 2005 : 36 ◆ 2006 : 4 so far,(on track for 30-40) # Plus: - 9 accepted - ♦ 18 submitted - ♦ 16 drafts under review Fermilab group has been very active, counted as authors on ~30% of these papers. And 31 NIM papers... # **CDF Physics Bests and Firsts** # A partial list of things CDF has done first or best - Best top mass - Best top cross section - Best limits on single top - Best limits on $t \rightarrow H^+$ - Best Bs mixing measurement - First Bc \rightarrow J/ $\Psi\pi$ - Best Bc lifetime - Best B cross section - First lifetime for X(3872) - ◆ Best ppbar → D cross section - Best limits on some Z' - Best direct limit on W' - Best Leptoquark $\rightarrow \tau$ limits - Best limits on squark and gluino - First Z' search in di-τ channel - Best Wγ and Zγ cross sections - Best WW cross section - Best W width and asymmetry - Highest-Et b-jet cross section - First obs. of exclusive e^+e^- and $\gamma\gamma$ Overall, 72 best's and first's so far!! # Measurement of Bs Oscillations - \bullet Bs \leftrightarrow \bar{B} s - crucial test of unitarity CKM triangle closure - infer production flavor from opposite and same-sign tags - measure proper time of decay - determine decay flavor from decay products # **Bs Oscillations - Sample** #### **Hadronic Sample** • From SVT Trigger: $$B_s \rightarrow D_s \pi, D_s 3\pi$$ $D_s \rightarrow \phi \pi, K^*K, 3\pi$ Most important for high frequency ## Semileptonic Sample - From lepton triggers $B_s \rightarrow D_s \mu \nu, D_s e \nu$ $D_s \rightarrow \phi \pi, K^*K, 3\pi$ - Correct for neutrino p_T - Higher stats, lower proper time resolution # **Bs Oscillations - Results** • Scan each frequency, fit for amplitude # Search for $B_{s,d} \rightarrow \mu^+ \mu^-$ (C. Lin, D. Glenzinski, et al.) • In the Standard model, FCNC B $\rightarrow \mu\mu$ is heavily suppressed - Branching ratio = $3.9 \pm 0.9 \times 10^{-9}$ in the SM - And will be enhanced if there is new physics: # Search for $B_{s,d} \rightarrow \mu^+ \mu^-$ (C. Lin, D. Glenzinski, et al.) #### **Results** Consistent with background from combinatorics and B→hh #### **Limits** - BR(B_d $\to \mu\mu$) < 1.0 x10-7 - BR(B_s $\rightarrow \mu\mu$) < 3.0 x10-8 - Some SO10 models excluded, MSSM high-tanβ parameter space limited World's best limit ◆ Likelihood formed from lifetime, pointback, isolation # $B_s \rightarrow \Psi(2s)\phi$ #### **Sample** - $\Psi(2s) \rightarrow \mu\mu$ - $\Psi(2s) \rightarrow J/\Psi \pi \pi$ - Require high-pt, displaced vertex #### **BR** - Bs $\rightarrow \Psi(2s)\phi$ / Bs $\rightarrow J/\Psi\phi = 0.52 \pm 0.13_{stat} \pm 0.06_{BR} \pm 0.04_{sys}$ - Similar to other $\Psi(2s) / J/\Psi$ World's first observation (T. Liu, *et al*.) # B_c Mass (W. Wester, P. Lukens, S. Tkacyzk) #### **Sample** - $J/\Psi\pi$ mode - 38.9 signal over 26.1 background, > 6σ - Mass: 6275.2 ±4.3 ±2.3 MeV • Reasonable agreement with recent lattice calculations World's best measurement # Top Quark Mass (D. Glenzinski, D. Ambrose, (D. Glenzinski, D. Ambrose, G. Velev, G. Chlachidze, *et al.*) - t t̄→WbWb,each W→jj or lv - ◆Best measurement from lepton plus jets - ◆ Leading systematic is jet energy scale, which is now set by the W→jj peak in the top events! Break down data by sub-samples, different signal/noise # **Top Quark Mass** ◆ Higgs constraint implies lighterwhere we are more sensitive! World's best measurements # **Top Quark Mass - Future** • Hope to end up with CDF $\sigma = 1.5 \text{ GeV } (\sim 1\%)$ by the end of Run II Already exceeded pre-Run II projections! # Search for SUSY Trileptons - Final state is 3 leptons and missing Et - This is μ +2leptons, also search - 2 like-sign leptons - ee+track (tau) | Process | μμ Channel | μ+CEM e Channel | $\mu + Plug - e$ Channel | |-------------------------|--------------------------|--------------------------|--------------------------| | $DY+\gamma$ | 0.22 ± 0.11 | 0.10 ± 0.04 | 0.04 ± 0.04 | | $WW-WZ\gamma^*-W\gamma$ | 0.20 ± 0.02 | 0.19 ± 0.02 | 0.25 ± 0.03 | | ${\sf t} ar t$ | 0.014 ± 0.006 | 0.009 ± 0.005 | 0.007 ± 0.004 | | DY+fake leptons | 0.20 ± 0.10 | 0.11 ± 0.55 | 0.06 ± 0.03 | | Total background | $0.64 \pm 0.11 \pm 0.14$ | $0.42 \pm 0.05 \pm 0.08$ | $0.36 \pm 0.05 \pm 0.07$ | | SUSY signal | $1.6 \pm 0.1 \pm 0.2$ | $0.83 \pm 0.06 \pm 0.10$ | $0.20 \pm 0.02 \pm 0.02$ | # **Search for LED** # (K. Burkett, E. James, A. Yagil, et al.) #### **Large Extra Dimensions** - ◆ ADD Model: produce graviton + one jet - graviton escapes into another dimension (MET) #### **Analysis** - cleanup of mismeasurements and cosmic ray interactions is important - Remove $W \rightarrow lv$ - Require: - one jet, Et>150GeV - no other jets - MEt>120 GeV # **Search for LED** (K. Burkett, E. James, A. Yagil, et al.) #### **Limits** - ◆ K-factor =1.3 - Limits depend on the number of large extra dimensions - ◆ Effective Planck mass scale > 0.83 to 1.16 TeV Comparison to LEP and D0 # Search for $\gamma\gamma + X$ #### **Signature-based** No model examined (though several models can appear in this final state) spend time on data! ### **Base Sample** - 2 central photons - $E_T > 13 \text{ GeV}$ #### X = third photon - 1 fb⁻¹ - Backgrounds: fake γ 1.2 \pm 0.6 triphoton 0.7 ± 0.1 total 1.9 ± 0.6 Observed: 4 #### (E. Yu, S. Pronko, RLC) # Search for $\gamma\gamma + X$ ### $X = e \text{ or } \mu$ • Require standard high-pt lepton #### **Electron** W,Z $\gamma\gamma$ 0.65 \pm 0.5 fakes 3.8 ± 0.8 total 4.5 ± 0.8 Observed: 2 #### **Muon** W,Z $\gamma\gamma$ 0.3 \pm 0.03 fakes 0.1 ± 0.1 total 0.47 ± 0.12 Observed: 0 #### (E. Yu, S. Pronko, RLC) # Exclusive e⁺e⁻ Production (M. Albrow, et al.) #### **Process** • QED: proton acts like a charge with EM form factor: - Determine exclusivity by the lack of energy in cal and hits in forward counters - find 16 events, 2.1 bg - Results in good agreement: σ meas 1.6±0.5±0.3 pb LPAIR MC 1.711 pb first observation at hadron collider # Exclusive $\gamma\gamma$ Production (M. Albrow, et al.) ### **Sample** • QCD process: - Techniques the same as e⁺e⁻ - 3 events, ~0 bg expected - Cross Section: $0.14\pm0.14\pm0.03$ pb σ meas ExHuME 0.04-0.20 pb • This process helps predict diffractive Higgs production first evidence at hadron collider (F. Chlebana et al.) #### **Sample** - ◆ 1 fb-1 - Central: η <0.7 only - Corrected for UE and hadronization - Largest uncertainties from jet energy scale - covers 8+ ordersof magnitude! # **Jet Cross Section** (F. Chlebana et al.) #### **Comparison** - Unfold to parton level - Compare to NLO pQCD (EKS program) - μ =Pt(jet)/2 - ◆ CTEQ6.1M PDF #### **Conclude** - Excellent agreement - Strong test of pQCD - Sensitive to αs running - Sensitive to new physics # Fermilab Group - Ongoing Physics The Fermilab CDF physicists are also performing these world-class investigations, and others... | ♦] | Improved | ltop | mass | |------------|----------|------|------| |------------|----------|------|------| - W helicity in top decays - Top spin correlations - Bs Oscillations - Double Charm Correlation - $\sigma(\chi_{c2})/\sigma(\chi_{c1})$ in J/ $\Psi\gamma$ - Bc Lifetime - Search for high-PT dimuons (SUSY) - Search for dimuon mass peak (Z') - Long-lived Massive Particles - (S. Golossanov) - (R. Eusebi) - (K. Anikeev) - (B. Reisert) - (P. Lukens) - (T. Miao) - (J. Nachtman) - (J. Nachtman) - (R. Snider) We are ready for several years of high-luminosity running... # **Long-term Success: COT** - The Central Outer Tracker is critical to virtually all physics - In Spring 2004 aging clearly observed due to hydrocarbons - ◆ Adding O₂ to the Ar-Ethane gas fixed it - gain vs run is now very stable No further problems, OK for 8fb-1 # Long-term Success: SVX - Usable fraction is 90% and stable - Silicon trigger still 96% coverage - Steps to mitigate radiation damage are being implemented - Layer 0 approaching inversion Stable operations Some degradation due to radiation, as predicted, but all layers should keep working until 8fb⁻¹ # **Long-term Success: Reconstruction** #### **More crossings** - Need to plan for 3×10^{30} at start of store - that's 10 interactions per crossing - but it decays quickly, 5 more typical #### **Algorithm Performance** - Dedicated studies for tracking, lepton ID, B-tagging, MET resolution, jet corrections - Use MC - overlay minbias events to simluate L = 3E30 - Use data - use bins of N Vertices as level arm to project - check with data/MC comparison CDF preparations are well underway, and we expect no show-stoppers # **Long-term Success - Triggering** # Stay on top of it - ♦ High-Lumi Trigger Task Force formed in 2005 - ◆ Subject of ongoing intensive work # **Trigger Table** - ♦ High-PT occupies 50% of bandwidth at 3E32 - remainder is calibration and backup triggers - ♦ B-physics dynamically enabled ~1.5E32 # Size of the Collaboration - In 2004, HEPAP commissioned a survey to evaluate HEP resources *vs* the proposed physics program - Results showed a significant gap between the demand for physicists and their availability - Fermilab established a collider experiment task force to perform a bottoms up analysis of the resources available to each experiment and the requirements to operate (detector, computing and physics). - Conclusions - CDF and D0 have the manpower needed through 2007 - CDF and D0 may require small incremental help in 08-09 - Working with the lab to address these potential shortfalls # **Conclusions** - ◆ Detector is running well - ◆ CDF is publishing physics results at a tremendous pace - ◆ The collaboration is strong and dedicated - ♦ Fermilab physicists continue to take on leading roles in all aspects of the experiment - ♦ We are prepared to run for several more years at record luminosities